
AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x
http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65

Üniversite Öğrencileri İçin Bilgisayar Okuryazarlığını Etkileyen
Faktörlerin Etkisinin Veri Madenciliği İle Analizi

Computer Literacy For College Students Analysis of Factors Affecting The
Effect of Data Mining ProcesS

Esra ÇOBAN BUDAK, Kocaeli Üniversitesi Enformatik Bölümü, dideban_coban@yahoo.com

ÖZET Eğitim-Öğretim sürecinde bilgisayar ve bağlı teknolojilerin kullanımı hızla artmaktadır.
Bireyin bu süreçte bilgisayarı etkin bir araç olarak kullanabilmesi ve bilgisayar destekli
sistemlere kolaylıkla uyum sağlayabilmesi, bilgisayar okuryazarlık düzeyiyle doğrudan
ilişkilidir. Bu çalışmada bilgisayar okuryazarlığını etkileyen faktörlerin belirlenmesi amacıyla
bir anket düzenlenmiş ve elde edilen sonuçlar, veri madenciliği sürecinden de yararlanılarak,
bir Elektronik Tablolama programı yardımıyla analiz edilmiştir. Çalışmada, Kocaeli
Üniversitesi’nde 2012-2013 öğretim yılı güz döneminde Temel Bilgi Teknolojileri Kullanımı
(TBTK) dersini alan öğrenciler arasından rastgele erişim yöntemiyle seçilen örneklem kitleye
anket soruları uygulanmıştır. Elde edilen sonuçların bazıları konu öncesi ve sonrası çevrimiçi
sınav testleriyle kontrol edilmiştir. Anketteki verilerde istenilen çalışmanın düzgün
yapılabilmesi için veri dönüştürme yöntemleri olan Min-Max normalleştirme ve ZScore
normalleştirme uygulanmıştır.

Anahtar Kelimeler: Bilgisayar Okuryazarlığı, Veri Madenciliği Süreci, Çevrimiçi Sınav, Min-Max
Normalleştirme, Z-Score Normalleştirme.

ABSTRACT The uses of computer and related technologies have grooving role on educational process. The
person’s computer usage as an effective tool in educational process and adaptation to
computer-based systems are highly related to the computer knowledge level. In this study, a
survey is designed and applied to describe the factors overruling computer knowledge, and the
results derived from survey are analyzed with an electronic table and computing program, also
using data mining process. Sample group selected from bachelor degree students attending to
social sciences and health science fields of Kocaeli University. Some of the results are tested
with using pre-quiz and post-quiz applications results.

Keywords Computer Knowledge, Data Mining Process, Online Exam, Min-Max Normalization, Z-
Score Normalization.

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
58

GİRİŞ

Günlük yaşamda bilgisayar kullanan bireylerin, bilgisayar okuryazarlığı ve
bilgisayar kullanma alışkanlıklarının bilinçli olması önemlidir. Yaşam boyu
öğrenmede kullandığımız bilgisayarlar hayatımızın her alanına katılmış
durumdadır. Bilgisayarlar olmadan günlük ve iş hayatımızda çalışmalarımızı hızlı ve
kolay yapamaz duruma gelinmiştir. Kellner (2004), bilgisayar okuryazarlığı
kavramını bireylerin araştırma yapmak ve bilgi toplama amacıyla bilgisayarı nasıl
kullanacağını öğrenmesini içerdiğini belirtmektedir. Simonson (1997) ise bilgisayar
okuryazarlığını “bireyin bilgisayarın özelliklerini, yeteneklerini ve uygulamalarını
öğrenmesi ve anlamasının yanı sıra toplum içindeki bireysel rollerini yerine
getirebilmesi için öğrendiklerini beceri ve üretime dönüştürebilmesi” olarak
tanımlamaktadır. Öğretim sürecine katılan öğrenciler; bilginin farklı formatlarda ve
çok büyük miktarlarda hazır bir biçimde bulunduğu bir dünyada yaşamakta ve
öğrenmektedirler. (Kıyıcı, 2008)

Günümüzde sadece bilgiye ulaşmak değil, gerekli koşullarda bilgi üretmek de
önemli bir konu halini almıştır. Çığ gibi büyüyen sayısal veri ortamları arasından
yararlı ve de gerekli olan bilgiye ulaşmayı sağlamak gerçek bir çaba haline gelmiştir.
Veri madenciliği bu safhada göze çarpan bir olgudur. Veri madenciliği, geniş veri
yığınları içerisinde, yararlı olma potansiyeline sahip, aralarında beklenmedik /
bilinmedik ilişkilerin olduğu verilerin keşfedilerek, veri sahibi için hem anlaşılır hem
de kullanılabilir bir biçime getirilmesine yönelik geliştirilmiş yöntemler
topluluğudur. (Öğüt, 2009)

Bilgisayar teknolojilerini kullanarak öğretim sürecinde öğrencilere ve derslere
ait toplanan bilgileri doğru şekilde yorumlayabilme veri madenciliği sürecine
girmektedir. Veri yığınları arasında, soyut kazılar yaparak veriyi ortaya çıkarmanın
yanı sıra, bilgi keşfi sürecinde örüntüleri ayrıştırarak süzmek ve bir sonraki adıma
hazır hale getirmek de bu sürecin bir parçasıdır. (Öğüt, 2009)

İdeal bir veri kümesinde bütün verilerin eksiksiz, hatasız ve tutarlı olması
beklenir. Ancak gerçek hayatta bu pek geçerli değildir. Verilerin analize uygun bir
yapıya getirilmesi işlemine veri önişleme (veri madenciliği süreci) denir. Veri ön
işleme adımı bir veri madenciliği çalışmasının oldukça büyük bir kısmını kapsar. Bu
süreç, veri madenciliği aşamalarının ilk ve en uzun basamağını oluşturur.

Üniversite Öğrencilerinin Bilgisayar Okur-Yazarlığını Etkileyen Faktörlerin Veri Madenciliği ile Analizi –
 E. ÇOBAN BUDAK

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
59

(www.dicle.edu.tr,2012) Aşağıda verilen veri ön işleme adımları yapılan
çalışmalarda uygulanmaktadır.

• Veri temizleme,
• Veri bütünleştirme,
• Veri indirgeme,
• Veri dönüştürme
• Veri madenciliği algoritmasını uygulama
• Sonuçları uygulama, değerlendirme (Özkan,2008)

Şekil 1-Veri Madenciliği Süreci (http://bunedir.com,2012)

Veri temizleme; çalışma uygulamalarında kullanıcı hataları, program hataları

gibi sebeplerle veri kümelerinde eksik ya da gürültülü veriler oluşabilir. Veri
üzerindeki bazı nitelikler yanlış değer taşıyabilecekleri gibi, eksik, geçersiz veriler de
olabilir. Veriler üzerinden faydalı ve doğru sonuçlar çıkarabilmek için bu tip
bilgilerin düzeltilmesi ya da gözardı edilmesi gerekir. Veritabanında yeralan tutarsız
ve hatalı verilere gürültü denmektedir. Eksik verilerin yerine yenileri belirlenerek
konulabilir. Herhangi bir değişkene ilişkin eksik değerlerin doldurulması için;

• Eksik değer içeren kayıt veya kayıtlar atılabilir.

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
60

• Değişkenin ortalaması eksik değerlerin yerine kullanılabilir. Örneğin aynı
kredi risk kategorisine giren müşteriler için ortalama gelir değeri eksik
değerler yerine kullanılabilir. (Özkan,2008)

Veri bütünleştirme; bazı durumlarda birçok veri kaynağından yararlanarak
(veri küpü veya düz dosyalar gibi) veri kümemizi oluşturmamız gerekir. Veri
birleştirme veya bütünleştirme denilen bu işlemde farklı kaynaklardan gelen veriler
aynı veri kümesi altında birleştirilir. Veri birleştirme sırasında önemli noktalar;

• Oluşan sema birleştirme hataları (schema integration errors) dır. Örneğin,
müşteri kimliği ile ilgili bir özellik bir veri deposunda müsteri_id iken
başka bir veri deposunda müşteri numarası seklinde olabilir. Bu şekilde
oluşan şema birleştirme hatalarını önlemek için meta veri (veriye ilişkin
veri) kullanılmaktadır.

• İndirgemedir. Değişkenlerdeki tutarsızlıklar elde edilen veri setinde
fazlalıklara neden olabilir. Bu fazlalıkları tespit etmek için korelasyon
analizinden yararlanılmaktadır. Örneğin korelasyon analizi ile müsteri_id
ile müsteri numarası arasında yüksek bir ilişki bulunursa değişkenlerden
biri veri deposundan çıkarılarak indirgeme yapılır.

• Ölçekleme ve kodlamalardaki farklılıklardır. Örneğin, ağırlık bir sistemde
kilogram ile kaydedilmişken başka bir sistemde paund ile kaydedilmiş
olabilir. Verilerin bu şekilde heterojen bir yapı oluşturması veri bütünlüğü
açısından büyük tehlikeler oluşturmaktadır.

Veri İndirgeme; veri madenciliği süresinde çözümleme işlemleri uzun süre
alabilir. Çok sayıdaki verilerle çalışırken çözümlerden elde edilecek sonucun
değişmeyeceğine inanılıyorsa veri sayısı veya değişkenlerin sayısı azaltılabilir.
Orijinal veri setinin özelliklerini koruyan ancak hacim olarak daha küçük veri seti
elde etmek için veri indirgeme teknikleri kullanılmaktadır. Böylece indirgenmis veri
seti üzerinde veri madenciliği daha etkili olmakta ve hemen hemen orijinal veri seti
ile aynı analitik sonuçları vermektedir. Veri indirgeme teknikleri;

• Veri Küpü Birleştirme: Veri küplerinde çeyrekler bazında ya da aylar
bazında satışların 6 aylık veya yıllık satıslar olarak gösterilmesidir.

Üniversite Öğrencilerinin Bilgisayar Okur-Yazarlığını Etkileyen Faktörlerin Veri Madenciliği ile Analizi –
 E. ÇOBAN BUDAK

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
61

• Boyut indirgeme: Burada ilgisiz, az ilgili veya gereksiz olan değişkenlerin
kaldırılmasıdır. Karar ağaçları boyut indirgeme amacıyla kullanılmaktadır.

• Veri Sıkıştırma: Burada veri seti büyüklüğünü azaltmak amacı ile veri
şifreleme veya veri dönüşümü kullanılmaktadır. Temel Bileşenler analizi
sıkıştırılmış veri seti elde edilmesinde kullanılmaktadır.

• Kesikleştirme: Bazı veri madenciliği algoritmaları sadece kategorik verileri
dikkate aldığından, sürekli, verilerin kesikli değerlere dönüştürülmesi
gerekir. Böylece elde edilen kategorik değerler, orijinal veri değerlerinin
yerine kullanılırlar.

Veri Dönüştürme; verilerde bazı nitelik tipleri uygulanacak olan algoritmaya
uygun olmayabilir ya da veri nitelikleri belirleyici olmayabilir. Veri dönüşümü
yapılarak nitelikler algoritmaya uygun hale getirilir ve daha belirleyici olacak şekilde
dönüştürülebilir. Bunun için normalleştirme ya da standartlaştırma işlemleri
yapılabilir. Normalleştirme işlemi nümerik değerli nitelikler için uygulanır.

Veri normalleştirme teknikleri olarak;
• Min-Max Normalleştirmesi
• Z-Score Normalleştirmesi kullanılabilir.

Bazı algoritmalar belli tip nitelikler üzerinde çalışırlar. Özellikle sürekli veriler
algoritmalar tarafından beğenilmeyen veri tipleridir. Ayrık veriler ise algoritmaların
uygulanabilirliği için daha uygundur. Bu yüzden sürekli verileri ayrık değerli
verilere çevirmek gerekebilir. Genelde sınırsız sayıda olabilecek sürekli değerlerin,
sınırlı sayıda olan ayrık değerlere dönüştürülmesiyle, nitelik, kavram özelliği
kazanmış olur. Ayrıca, niteliklerin dijital ortamda daha büyük hafıza alanı gerektiren
kompleks değişkenler yerine küçük alanlar gerektiren basit tiplere dönüştürülmüş
olmasından dolayı, veri bankası hacmi de küçülmüş olur. Min-Max normalleştirmesi
ve Z-Socre normalleştirmesine göre;

Min-Max Normalleştirmesi; Bir veri grubunun tamamının, aralarındaki oran
bozulmadan 0 ile 1 arasındaki sayısal değerlere dönüştürmek için kullanılır. Bu
yöntem, veri içindeki en büyük ve en küçük sayısal değerin belirlenerek diğerlerini
buna uygun şekilde dönüştürmektir. Min-Max formülü; (Özkan,2008)

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
62

Z-Score Normalleştirmesi; 1968 yılında New York Üniversitesi Finans
Bölümü Profösörü, Edward Altman’ın, iflas tahmininde bulunmak üzere geliştirdiği
istatiksel bir ölçüdür. Z-Score normalleştirmesi, ortalama değerinin, değişken
değerinden çıkarılması sonucunda oluşan değerin, standart sapmaya bölünmesidir.
Standart sapma; ortalamaya en yakın, en doğru sonucu veren hesaplama yöntemidir.

Normalizasyon yapılmasının sebebi; veri seti içerisindeki bazı değişkenlerin
ortalama ve varyansları diğerlerinden farklı olabilir. Böyle veriler hatalı sonuçlara
yol açabilir. Bu yüzden veri setinde yer alan değişkenlerin normalleştirilmesi
gerekir. Normalleştirme yapılmasının avantajları; (http://tr.scribd.com,2012)

 Standartlaştırılmış sonuçlara ulaşmayı sağlar.
 Standartlaştırılmış değerler ile değişkenler arası karşılaştırma daha

kolaydır.
 Karmaşıklığı ortadan kaldırır.

Z-Score formülü;

YÖNTEM

Çalışmada Kocaeli Üniversitesi’nde sosyal bilimler ve sağlık bilimleri alanında
lisans eğitim görenler arasından rastgele seçilen 144 öğrenciye uygulanan anketten
elde edilen veriler kullanılmıştır. Yeterli veri bulunmayan örneklemlere ait kayıtların
silinmesi ve bazı alanlarda bulunan boş verilerin ortalama değer atanması
yöntemleriyle veri temizlemesi yapılmış; ankette bulunan bazı soruların, diğer
sorulardan elde edilebilecek sonuçları ifade etmesi nedeniyle, bu sorulara ait veriler
kaldırılarak veri indirgemesi yapılmıştır. Elde edilen veriler, bir elektronik tablolama

X* : dönüştürülmüş değer

X : gözlem değer

Xmin : en küçük gözlem değer

Xmax : en büyük gözlem değer

X* : dönüştürülmüş değer

X : gözlem değer

Xort : gözlemlerin aritmetik ortalaması

 : gözlem değerlerinin standart sapması

Üniversite Öğrencilerinin Bilgisayar Okur-Yazarlığını Etkileyen Faktörlerin Veri Madenciliği ile Analizi –
 E. ÇOBAN BUDAK

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
63

ve hesaplama programı olan Microsoft Office 2010 Excel programı kullanılarak
analiz edilmiştir. Ankette sorulan sorular aşağıdaki gibidir;

Cinsiyet Kız Erkek

Bölümü Tercih Nedeni İdeal Meslek İş Olanağı
Çevre
Baskısı Diğer

Bilgisayara Yönelik İlgi Az Orta Çok
İkamet Ettiği İl
Doğum Yılı
Babanız çalışıyor mu? Evet Hayır
Babanızın mesleği nedir?
Ailenin ortalama aylık geliri nedir?
Siz dahil ailenizde kaç çocuk
vardır?
Siz kaçıncı kardeşsiniz?
Ailenizde bilgisaayr kullanan var
mı?(Evet ise kim(ler) kullanıyor?
Size ait bilgisayarınız var mı? Evet Hayır
Bilgisayarı kaç senedir
kullanıyorsunuz?
Internet bağlantınız var mı? Evet Hayır
TBTK desinin içeriğini daha
önceden lisede gördünüz mü? Evet Hayır

BULGULAR VE DEĞERLENDİRME

Ankete katılan öğrencilerin verdikleri cevaplar üzerinde veri temizleme ve
indirgeme işlemlerinden sonra veri dönüştürme için 132 öğrencinin cevapları
değerlendirmeye alınmıştır. Anketten elde edilen verilere göre, ailenin ortalama
aylık geliri, çocuk sayısı ankete cevap veren öğrencilerin bilgisayar sahipliği ve
bilgisayar kullanım süreleri arasında korelasyonlar kurularak ilişki düzeyleri analiz
edilmeye çalışılmıştır.

Öğrencilerin anket verilerinde “Ailenin Ortalama Aylık Geliri” nicel değişken
değerlerine bakıldığında verilen yanıtlardan bazılarının diğerlerine göre sıradışı
değerler olması nedeniyle Z-Score normalizasyon işlemi uygulanmıştır. Böylece
“Ailenin Ortalama Aylık Geliri” nicel değişken değerlerine göre standart sapması
1244,334 bulunmuş ve bu standart sapma değerine göre Z-Score hesaplaması
yapılmıştır.

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
64

“Ailenin Ortalama Aylık Geliri” nicel değişken değerlerinin Z-Score
sonuçlarına bakılarak, sonucun sıfırdan küçük olması durumu “Düşük Gelirli”,
sıfırdan büyük olması durumu ise “Yüksek Gelirli” olarak saptanmış olup, Grafik
1’de görüleceği üzere, “Düşük Gelirli” ailelerin sayısının “Yüksek Gelirli” ailelerin
sayısına göre daha fazla olduğu yığılma şeklinde görülmektedir. Örneklem
grubumuzdaki 132 öğrencinin verilerine göre, “Düşük Gelirli” sayısı 89 iken,
“Yüksek Gelirli” sayısı 43’tür.

Grafik 1- Ailenin Ortalama Aylık Geliri değerlerinin Z-Score sonuç grafiği

Ailelerin gelir düzeyine göre çocuk sayılarının analizi yapıldığında; düşük
gelirli ailelerin ortalama çocuk sayısı 3.101, “Yüksek Gelirli” ailelerin ortalama çocuk
sayısı 2,91; tüm örneklem kütlesinin ortalama çocuk sayısı ise 3,04’tür. Bu sonuçlar
göz önünde bulundurulduğunda, gelir düzeyi ile çocuk sayısı arasında ters yönde
bir ilişki olduğu görülmüştür. Ancak bu ilişkide güçlü korelasyon olmadığı
görülmektedir.

Ankete katılanların, ailelerinin gelir durumuna göre kendilerine ait bilgisayar
sahipliği incelendiğinde, beklenenin tersine, düşük gelire sahip ailelerin çocuklarının
kişisel bilgisayara sahip olma oranları %66 gibi yüksek bir oran çıkmıştır (Grafik2).

Üniversite Öğrencilerinin Bilgisayar Okur-Yazarlığını Etkileyen Faktörlerin Veri Madenciliği ile Analizi –
 E. ÇOBAN BUDAK

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
65

Grafik 2- Düşük Gelire Sahip Ailelerin Çocuklarının Kişisel Bilgisayara Sahip Olma Oranı

Yüksek gelire sahip ailelerin çocuklarının kişisel bilgisayara sahip olma oranı
ise beklendiği gibi %77 gibi yüksek bir orandır.

Grafik 3- Yüksek Gelire Sahip Ailelerin Çocuklarının Kişisel Bilgisayara Sahip Olma Oranı

Her iki sonuç birlikte değerlendirildiğinde aileler gelir düzeylerine
bakılmaksızın çocuklarının bilgisayar sahibi olmalarına önem vermektedirler.
Örneklem kütlenin yaklaşık %70’i kendine ait bilgisayar sahibidir.

Sonuçların analizi sırasında ortaya çıkan bir başka durum ise, çocuk sayısına
bağlı olarak bilgisayar sahipliğinin değişimidir. Sonuçlara göre çocuk sayısı ile
bilgisayar sahipliği arasındaki ilişki ters yönde olup, kişisel bilgisayara sahip olunan
ailelerin ortalama çocuk sayısı 2.58’dir.

Z-Score normalleştirmesinden elde edilen sonuçların kontrol edilmesi
amacıyla “Ailenin Ortalama Aylık Geliri” nicel verilerinin değerlerine göre Min-Max

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
66

normalleştirmesi de uygulanmıştır. Hesaplamada çıkan sonuçların Grafik 4’e göre
Min-Max normalleştirmede 0,5’in altındaki değerler “Düşük Gelirli”, üstündeki
değerler “Yüksek Gelirli” olduğu kabul edilmiştir.

Grafik 4- Ailelerin Ortalama Aylık Gelirlerine Göre Min-Max Normalleştirme Grafiği

Ailelerin gelir düzeyleri ile bilgisayar kullanma süreleri arasındaki ilişkiye
bakıldığında, yüksek gelirli ailelerin çocukları daha erken bilgisayar kullanmaya
başlamışlardır. Bu sonuç, genel beklentiler doğrultusundadır. Düşük gelirli ailelerin
çocuklarının bilgisayarı kullanma süreleri yüksek gelirli ailelerin çocuklarına göre
daha az olduğu ortaya çıkmıştır. Bu durum, ailelerin gelir düzeyleriyle çocukların
bilgisayarla tanışma/ erişme zamanları arasında doğrusal bir ilişki olduğunu ortaya
koymaktadır. Diğer bir deyişle, yüksek gelirli ailelerin çocukları daha erken yaşlarda
bilgisayarla tanışmakta iken, düşük gelirli ailelerin çocukları ise, daha geç yaşlarda
bilgisayarla tanışmaktadır (Grafik 5).

Üniversite Öğrencilerinin Bilgisayar Okur-Yazarlığını Etkileyen Faktörlerin Veri Madenciliği ile Analizi –
 E. ÇOBAN BUDAK

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
67

Grafik 5- Düşük Gelirli ve Yüksek Gelirli Ailelerdeki Bilgisayar Kullanma Süresi Grafiği

Bilgisayara sahip olma durumu ile öğrencilerin bilgisayarı kullanma
sürelerine bakıldığında, bilgisayar sahibi olanların bilgisayar deneyimi ortalaması
6.98 iken, bilgisayar sahibi olmayanların bilgisayar deneyimi ortalaması 5.72’dir. Bu
sonuçlara göre, bilgisayar sahibi olma ya da olmama durumunun, bilgisayar
deneyim süresiyle ilişkisinin düşük olduğunu göstermektedir.

Anketin bir başka ölçüm değeri olan “TBTK Dersinin İçeriğini Lisede
Gördünüz mü?” nitel değişkeni ve “Bilgisayarı Kaç Senedir Kullanıyorsunuz?” nicel
değişkeninden elde edilen verilerin oranları, TBTK ders döneminde web tabanlı
online sınav olarak uygulanan konu öncesi ve konu sonrası sınavlarının başarı
ortalamalarıyla karşılaştırılarak elde edilen üçlü korelasyonun sonuçlarına ilişkin
durum Grafik 6’da verilmiştir.

Analizden elde edilen sonuçlara göre, bilgisayar deneyim süresi (“Kaç yıldır
bilgisayar kullanıyorsunuz?”) ortalama değerden (6,47 yıl) düşük olanların oranı
%44,78 iken, yüksek olanların ise %55,22’dir. Daha önceki eğitim süreçlerinde TBTK
dersini içeriğine benzer içerikte ders alanların oranı %31,85 iken, almayanların oranı
ise %68,15 olduğu görülmüştür. Bu sonuçlara göre bilgisayar deneyim süresinin,
benzer içerikte ders almayla ilişkisinin düşük olduğu görülmüştür. Bu durum,
öğrencilerin veya ailelerinin bilgisayar okuryazarlılığına ilişkin davranışlarının
bilinçli olmadığı sonucunu ortaya koymuştur (Grafik 7).

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
68

Grafik 6- Üçlü İlişki Analizi Grafiği

Grafik 7- Bilgisayar Sahibi Olma ve TBTK Ders İçeriğini Alma Grafiği

Öğrencilerin ders müfredatına bağlı olarak, bilgisayar okuryazarlığı
düzeylerindeki değişimin ölçüşmesi amacıyla uygulanan üçer adet konu öncesi ve
konu sonrası uygulamanın başarı oranları sırasıyla %33,08 ve %44,72’dir (Grafik 6).
Başarı oranlarının yüzde olarak düşük görünmesinin etken nedeni, öğrencilerin
düzenli olarak uygulamalara katılmamış olmaları, dolayısıyla okur yazarlık
düzeylerindeki değişimin genel ortalamalarla hesaplanmış olmasıdır.

Üniversite Öğrencilerinin Bilgisayar Okur-Yazarlığını Etkileyen Faktörlerin Veri Madenciliği ile Analizi –
 E. ÇOBAN BUDAK

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
69

SONUÇ

Üniversitelerde TBTK dersini alan öğrencilerin ders müfredatı ile ilgili ön
yargıları bulunmakta olup, bu önyargı (“Ben zaten biliyorum”) biçiminde ifade
görmektedir. Ancak yıllar içinde elde edilen deneyimler, öğrencilerin bilgisayar
okuryazarlığı ve bilgisayar kullanma alışkanlıklarının bilinçli olmadığı yönündedir.
Bu durumun ortaya konması ve nedenlerinin belirlenmesi amacıyla, hazırlanan bir
anket sosyal bilimler ve sağlık bilimleri alanında eğitim gören 144 öğrenciye
uygulanmıştır.

Çalışmadan elde edilen sonuçlara göre, ailelerin gelir düzeyinin bilgisayar
deneyim süresiyle ilişkisinin yüksek, ancak bilgisayar sahipliği ile ilişkisinin düşük
olduğu görülmüştür. Gelir düzeyleri ile çocuk sayıları arasında kurulan
korelasyonda ise, ilişkinin ters yönde ve yüksek olduğu görülmüştür. Ailedeki çocuk
sayısının bilgisayar sahipliğini etkileme oranı ise düşüktür. Bu durum, ailelerin gelir
düzeylerine bakmaksızın çocuklarının eğitimlerini desteklemek amacıyla bilgisayar
sahibi olmalarına olanak sağladıklarını göstermektedir.

Öğrencilerin bilgisayar deneyim süresi ile, bilgisayar sahibi olma durumu
arasında ilişkinin düşük olduğu görülmüştür. Bu durum, öğrencilerin geçmişte bir
şekilde bilgisayarla tanıştıkları ve bunun doğrudan bilgisayar sahipliği ile olmadığını
ortaya koymaktadır. Bilgisayar okuryazarlığını kazanma süreçleriyle ilgili olarak
Temel bilgi teknolojileri kullanımı dersi benzeri bir müfredatı daha önceki eğitim
süreçlerinde almış olmaları durumu analiz edildiğinde, benzer içerikte bir eğitim
alma oranının düşük olduğu görülmüştür.

Çalışmanın kontrol aşamasını oluşturan konu öncesi ve konu sonrası
sınavlarında elde edilen başarı oranlarının düşük oluşu, öğrencilerin bilgisayar
okuryazarlığı konusundaki ön yargılarının son derece hatalı olduğunu
göstermektedir. Ancak ders TBTK dersi içerisinde gösterilen müfredat, bilgisayar
okuryazarlığını olumlu yönde geliştirmektedir. Yine de kazanılmış alışkanlıkların
değiştirilmesi güç olduğundan, başarı düzeyi istenen oranda yükselmemektedir.

Araştırma sonuçlarına göre, bilgisayar okuryazarlığı ile ilgili çalışmaların
erken dönem eğitim süreçlerine katılmasının gerekliliği ve öğrencilerin bilgisayarla
tanışma zamanlarından itibaren bilinçli kullanıcılar haline gelmeleri için, lisans

AJIT‐e: Online Academic Journal of Information Technology
2013 Winter/Kış – Cilt/Vol: 4 ‐ Sayı/Num: 11
DOI: 10.5824/1309‐1581.2013.1.004.x

http://www.ajit‐e.org/?menu=pages&p=details_of_article&id=65
70

öncesi eğitim süreçlerinin erken dönemlerinde de benzer içerikte eğitim almalarının
bilgisayar okuryazarlığı bağlamında oldukça olumlu etkilerinin olacağı söylenebilir.

KAYNAKÇA

Aksaraylı, M., Temel İstatistik Yöntemler, http://kisi.deu.edu.tr/hamdi.emec/d1.pdf [erişim:
01.10.2012]

Kellner, D., “Technological Transformation, Multiple Literacies, and the Revisioning of
Education”. E-learning. Cilt: 1, Sayı:1. 2004.

Kıyıcı, M., (2008) Öğretmen Adaylarının Sayısal Okuryazarlık Düzeylerinin Belirlenmesi,
Doktora Tezi, Eskişehir Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü.

Koldere Akın, Y., (2008) “Veri Madenciliğinde Kümeleme Algoritmaları ve Kümeleme
Analizi”, Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Oğuzlar, A., (2003), “Veri Önişleme”, Erciyes Üniversitesi İktisadi ve İdari Bilimler
Fakültesi Dergisi, Sayı: 21, Temmuz-Aralık 2003, ss. 67-76.

Öğüt, S., (2009) Veri Madenciliği Kavramı Ve Gelişim Süreci, İstanbul: Yeditepe
Üniversitesi İletişim Fakültesi.

Özkan, Y., (2008) Veri Madenciliği Yöntemleri, İstanbul: Papatya Yayıncılık.

Simonson, M. ve diğerleri, (1987) Development of a standardized test of computer literacy
andcomputer anxiety index. Journal of Educational Computing Research, Cilt: 3 Sayı:
2, ss. 231-247.

Usama M. F., S. G. Djorgovski ve N. Weir (1996) From Digitized Images to Online Catalogs Data
Mining a Sky Survey, AI Magazine, Volume 17 Number 2, ss. 51-66.

http://binedir.com/blogs/veri-madenciligi/archive/2012/06/17/veri-madencili-i-in-n-haz-rl-k-
veri-taban-nda-bilgi-ke-fi-vtbk.aspx

http://tr.scribd.com/doc/82133567/Z-SCORE [erişim: 16.10.2012]

http://www.dicle.edu.tr/akademikweb/dokuman/1003/684.pdf [erişim: 01.10.2012]

http://kisi.deu.edu.tr/hamdi.emec/d1.pdf
http://www.dicle.edu.tr/akademikweb/dokuman/1003/684.pdf

